Loan Officer Incentives, Internal Rating Models and Default rates Tobias Berg, † Manju Puri, ‡ and Jörg Rocholl § May 2016 #### **Abstract** There is increasing reliance on quantitative complex models, such as internal ratings based (IRB) models for bank regulation, with much resources being spent on model validation exercises. We argue that a significant cost of IRB models that is not well understood or monitored is the change in loan officer incentives down the line. Using proprietary data on almost a quarter million loan applications, we show loan officer incentives significantly skew ratings even if the quantitative model is correct and there is no subjectivity in the system. These incentive effects have a first order effect on bank profitability. Incentives influence the hard information reported by loan officers and thus change the link between hard information and default probabilities in a way not captured by regular model validation exercises. Banks and regulators need to take these effects into account when using internal ratings for risk assessment and regulation. We thank Sumit Agarwal, Matthew Bothner, Alejandro Drexler, Andre Güttler, Rainer Haselmann, Andrew Hertzberg, Nadya Jahn, Adam Kolasinski, Alexander Libman, Jeff Ngene, Lars Norden, Felix Noth, Nick Souleles, Sascha Steffen, Andrew Winton, the participants of the AFA meetings, San Diego, NBER Corporate Finance meetings, FIRS conference, Minneapolis, Annual Conference on Bank Structure and Competition, Chicago, Banking Workshop, Münster, Carefin-Bocconi conference, Milan, CAFRAL conference, Mumbai, DGF meeting, Hannover, EFA meetings, Copenhagen, FMA meetings, Atlanta, ISB conference, Hyderabad, Winter Workshop, Oberjoch, as well as participants of research seminars at Bank of Canada, Bonn University, Cheung Kong Graduate School of Business, Beijing, Duke University, ESMT, Frankfurt School of Finance and Management, Humboldt University Berlin, MIT, New York Fed, New York University, Purdue University, Shanghai Advanced Institute of Finance, University of British Columbia, University of Cologne, University of Southern California, University of Toronto, U T Austin, and the World Bank. Berg acknowledges support from the Deutsche Forschungsgemeinschaft (DFG). [†]Bonn University, Email: tobias.berg@uni-bonn.de. Tel: +49 228 73 6103. [‡] Duke University and NBER. Email: mpuri@duke.edu. Tel: (919) 660-7657. [§] ESMT European School of Management and Technology. Email: rocholl@esmt.org. Tel: +49 30 21231-1010. #### 1. Introduction There has been much debate on the right way to regulate banks. The financial crisis of 2008 brought matters to a fore with many arguing that banks should be regulated in a way that accurately measures the risk that they undertake. One of the consequences of changes in regulations has been an increased reliance on sophisticated, complex, model-based regulation. Internal rating based (IRB) models are at the heart of model-based regulation. IRB models are used for a variety of critical bank and regulatory decisions including the use of risk weights in Basel regulation (both Basel II and Basel III), stress testing purposes, statistical models for securitization, and in loan granting and pricing decisions. Yet the consequences of IRB based models and the effectiveness with which they are evaluated has been little studied. Glaeser and Shleifer (2001) argue that the choice of sophisticated models needs to be assessed by their costs of enforcement. We argue a significant additional cost of enforcement that regulators have overlooked in model validation exercises is the change in incentives of loan officers down the line in making loans, the effects of which can be economically large. In this paper, we show that even when the quantitative model is correct with no subjectivity in the system, the incentives of these loan officers can result in significantly skewing of internal ratings. Using unique proprietary data on over a quarter million consumer loan applications, we document this in a variety of ways. We further show that the economic effects of underlying incentives and resulting skew of internal ratings are large. The experiment setting that we employ is a unique data set from a major European bank. An important feature here that makes our data particularly suitable for the question on hand is that the quantitative model for making loans relies solely on hard information, while loan officers are incentivized by loan volume. Common wisdom suggests that basing loans on hard information should make the loan granting process more objective and thus less susceptible to adverse incentives, e.g., cronyism and other dark aspects of discretion. Hence this setting is well suited to the question of whether internal ratings based on quantifiable models are materially skewed by loan officer incentives. In particular, we address the following research questions. Do loan officers influence internal ratings when ratings are based off quantifiable models? If so, is this economically important? What are the implications for default rates and, ultimately, bank profitability such as return on assets (RoA) or return on equity (RoE)? In the setup we study, the loan officer acquires and feeds in hard information about the customer (e.g., income, assets, etc.). The computer runs the underlying credit scoring model and gives an accept/reject decision based on whether the loan is above the cut-off or not. If the decision comes up as reject, the loan officer cannot override the decision or add soft information. However, the loan officer can alter or update the information and do another scoring trial which will bring up a new decision. Unknown to the loan officer, we are able to see how many times the loan officer does a scoring trial and also what kind of information is added to each scoring trial. In particular, we are able to see whether the number of scoring trials for loans that are near the cut-off are different from other loans. We conduct two kinds of analysis to establish the link between loan officer incentives and internal ratings. First, we take advantage of a change in the cut-off and run a difference-in-difference analysis to establish the link between loan officer incentives and internal ratings. Second, we run a regression discontinuity analysis in both regimes with different cut-offs to see if loan officer behavior changes at the cut-off. The cut-off rule induces an exogenous variation in "incentives to manipulate": while loan officers cannot earn an origination bonus for applications just below the approval threshold, they can earn an origination bonus for loan applications just above the approval threshold. This set-up therefore provides us with within-loan-officer variation in incentives, and also enables us to use loan officer fixed effects in all our regressions. We find there are more scoring trials for loan applications that do not pass in the initial trial. The number of scoring trials increases as one gets closer to the cut-off boundary, and jumps at the cut-off boundary. Interestingly, when the cut-off is changed, the jump in scoring trials moves to the new cut-off point. These multiple scoring trials result in skewed (i.e. too optimistic) ratings. Thus, the bank will overestimate the applicant's creditworthiness when granting these loans. We further rule out alternative explanations and provide evidence that multiple scoring trials are not due to the incorporation of soft information nor to an input of additional hard-to-collect hard information, but rather than increased number of scoring trials actually lead to higher default rates. Finally, we analyze the economic importance of loan officer manipulations. We find that while loans with multiple scoring trials have higher default rates, they do not carry higher interest rates. For applications before January 2009, loans with multiple scoring trials in the rating category directly above the cut-off have a 5 percentage point higher default rate and a 2 percentage point lower internal rate of return (IRR) than other loans with the same final rating. Economic effects are somewhat smaller, but still highly economically significant after January 2009. The economic effects on bank profitability for the overall portfolio of consumer loans across all rating categories are highly significant: multiple scoring trials lead to a decrease in the internal rate of return (IRR) of 0.10 percentage points and a decrease in the return on equity (RoE) of 1.50 percentage points. These numbers are clearly significant in economic terms. The IRR after refinancing costs of the bank's consumer loan portfolio is 0.9% and the RoE is 15%. Thus, the reduction constitutes approximately 10% of the respective baseline values. The profitability of the entire bank is lower, comparable to the average profitability of the German banking sector (RoA of 0.4%, RoE of 8.4%). Thus, the reduction in the internal rate of return and RoE amount to up to 25% of the bank and industry wide averages. Our results thus suggest that bank profitability is adversely affected by the use of multiple scoring trials, with RoA and RoE declining by 10-25% of their baseline values. Our results suggest that loan officers' incentives can cause strategic manipulation of information and thus significantly skew internal ratings even if internal ratings are determined solely on hard information. Further, our results suggest that the quality of hard information is highly contextual, so even hard information can be manipulated at the margin. These results have clear implications for model validation tests: It is not sufficient for banks and regulators to look at whether the underlying model is correct, even if there is no subjectivity in the system. Rather, they need to look at agency problems and incentives of employees down the line as they can have a first-order effect on the validity of model outputs. Our paper relates to
different strands of the literature. First, we complement Rajan, et. al. (2015) and Behn, et. al. (2014). Rajan, et. al. (2015) show that bank incentives induced by the originate-to-distribute model change the link between FICO score and default rates; while Behn et. al. (2014) provide evidence suggesting bank-induced miscalibration of internal ratings to reduce capital requirements. In contrast, in our paper, the bank does not use internal ratings for ¹ The exact bank values for RoA and RoE are not disclosed as this could allow uncovering the identity of the bank. For industry-wide averages for RoA and RoE see http://fsi.imf.org/fsitables.aspx. regulatory purposes during our sample period. Hence our results do not come from the bank deliberately inflating ratings to reduce capital requirements under the Basel II/III regulation. Internal ratings can be influenced by incentives of top management. Alternatively, line officers may skew internal ratings because of their own incentives. Our experiment allows us to focus on the latter. We provide evidence that incentives of employees down the line matter for the accuracy of internal ratings – even in a system that solely relies on objective hard information. This suggests that regulators need to go beyond just evaluating the quantitative model in assessing internal ratings and look carefully at the incentive effects down the line in implementing the model. Second, we contribute to the literature on agency problems within banks. Udell (1989) and Berg (2015) provide evidence that the purpose of the loan review function in a bank is to reduce agency problems between the bank and its loan officers. Hertzberg, Liberti, and Paravisini (2010) show that a rotation policy affects loan officers' reporting behavior. Agarwal and Ben-David (2015) analyze incentive schemes within a bank. Cole, Kanz and Klapper (2015) use a laboratory experiment with loan officers in India to analyze the effects of different incentive schemes on loan officer effort. We show that – in the presence of internal agency problems – loan officers manipulate hard information whenever truthful reporting is incompatible with their personal incentives. Third, our paper relates to the literature that identifies hard information as a potential solution for internal agency problems. Stein (2002) argues that the potential for agency conflict between the bank and its loan officers is a function of how much soft information the agent has or can produce hence this could lead to large, centralized banks relying on hard information to reduce loan officer agency problems.² Consistently, Berger et. al. (2005) find that large banks are less willing to engage in informationally difficult loans for which soft information is more important. Similarly, Liberti and Mian (2009) and Agarwal and Hauswald (2010) find borrower proximity is related to the use of soft information. Our evidence suggests that even ratings based on hard information can be manipulated depending on loan officer incentives. Thus the value of hard information is highly contextual. The rest of the paper is organized as follows. Section 2 describes our dataset and provides descriptive statistics. Section 3 explains our empirical strategy. Section 4 presents the empirical results. Section 5 concludes. #### 2. Data and descriptive statistics #### A. Data and loan process We obtain data on consumer loan applications and subsequent default rates from a major European bank. These data comprise detailed information on 242,011 loan applications at more than 1,000 branches of the bank between May 2008 and June 2010. From these 242,011 loan applications, 116,969 materialize and data on the performance and defaults of these 116,969 loans are available until May 2011. Loans are granted to both existing and new customers. During the loan application process, each customer is assigned an internal rating. The internal rating ranges from 0.5 (best rating) to 24.5 (worst rating) which is mapped into 24 discrete rating ² Paravisini and Schoar (2015) present a countervailing view where summaries of complex hard information can enhance loan officer monitoring. Our paper also complements the findings of Garmaise (2015) who documents *borrower* misreporting of collateral values. classes ranging from 1 (best rating class) to 24 (worst rating class) which is solely based on hard information.³ The inputs consist of five parts: First, an external score, which is similar to a FICO score; second, a socio-demographic score, which is based on parameters such as age and sex; third, an account score if the customer has a savings account with the bank; fourth, a loan score if the customer already has a loan relationship with the bank; fifth a financial score which aggregates income data, expenses, assets, and liabilities. Finally, these five parts are aggregated into an overall internal rating. Under the Basel II/III regulation, inflated ratings can reduce capital requirements. Thus, the bank itself can have incentives to inflate rating under Basel II/III. However, during the period under study, the bank does not use these internal ratings for regulatory purposes. Thus, our results are not contaminated by bank's incentives. The loan application proceeds in the following way: First, the loan officer enters all the necessary data into the system. If the loan is given, the written documentation, such as a copy of the identification card and a salary certificate, has to be archived together with the loan agreement. The bank's risk management function periodically checks the validity of this documentation based on a random sample selection. If loan officers manipulate customer data, they thus face a risk of being caught later on. However, no loan-by-loan checks are conducted when the loans are granted. Second, the loan officer requests a score from the internal rating system. This score determines whether a loan shall be given and the interest rate charged for this loan. Loan applications with an internal rating worse than the cut-off rating are automatically rejected by the system and receive the status 'automatically rejected'. Loan applications with an internal rating _ ³ The rating is available as a continuous variable and we make use of the continuous version of the rating in the regression discontinuity design. better or equal to the cut-off rating receive the status 'open', and the risk-based pricing scheme applies. The cut-off criterion is equal to a rating of 14.5 (mapped into rating class 14) until 31 December 2008. This means that all loan applications with a rating class of 14 or better can be accepted. This cut-off criterion is changed to 11.5 (mapped into rating class 11) on 1 January 2009. To put these ratings into perspective, a rating class of 14 is comparable to a B rating based on the Standard & Poor's rating scale; a rating class of 11 is comparable to a BB rating. The cut-off criterion is changed as a result of growing concern about the status of the European economy in the wake of the financial crisis. The management of the bank decides to follow a prudent strategy and tighten lending standards in order to preserve the risk profile of the loan portfolio. Third, the loan officer decides on how to proceed. She can either proceed with the application as entered into the system if the status is not 'automatically rejected', abort the loan application, or change any of the input parameters and request a new internal rating, i.e. initiate a new scoring trial. There are 442,255 unique scoring trials for the 242,011 loan applications — an average of 1.83 scoring trials per loan application. Only the results of the last scoring trial are recorded in the official systems of the bank, while all former trials are deleted. The only exception is one specific risk management system used in this paper that archives each scoring trial separately. Loan officers do not know that all scoring trials are recorded in this system, and the bank's risk management function has not used this information so far. There are five major advantages of our setup: First, each separate scoring trial is recorded in the database. Second, loan officers are subject to a random review process. Therefore, they have an incentive to report truthfully as long as truthful reporting is not incompatible with their personal incentives. Third, we have information on individual loan officers which gives us the possibility to analyze incentives across individual loan officers. Fourth, the cut-off rating was changed during our sample period without any other change in the rating or incentive system. This gives us the unique opportunity to analyze the effect of tighter lending standards on loan officers' behavior. Fifth and finally, our dataset contains default information which enables us to link loan officer incentives and lending standards to actual defaults. ## B. Loan officer incentives Loan officers receive a fixed salary and a bonus. The bonus is based on performance and can make up to 25 percent of the fixed salary. The bonus period coincides with the calendar year, i.e., loan officers are evaluated based on their performance from January to December of each calendar year. The bonus depends on the volume of the loans that a loan officer generates in a given year and the conditions at which these loans are granted, but not on the default rates of these loans. In particular, loan officers receive a fee for each successful loan application. The fee is based on the expected net present value (NPV) for the bank. Interest rates are largely determined by rating, with better ratings receiving lower interest rates. The resulting fee is usually higher for higher-rated loans. Thus, a loan officer benefits from a better rating for a loan applicant for two reasons: First, a higher rating increases the likelihood of a loan application being successful. Second, a better rating results in a higher fee for a successful loan
application. The average fee for a successful loan application is approximately 20 times larger than the fee increase for a one-notch higher rating class. Thus, the first-order incentive effect comes from ensuring that the rating meets the minimum-creditworthiness condition, while further rating improvements have a second-order effect. At the same time, there is a significant pressure to perform well. Each week, or even during each week, 'run lists' are compiled to rank each individual loan officer. We collectively refer to both monetary and non-monetary incentives as loan officer incentives and analyze how these incentives affect loan officer behavior in a hard information environment. The cut-off rule induces an exogenous variation in "incentives to manipulate": while loan officers cannot earn an origination bonus for applications just below the approval threshold, they can earn an origination bonus for loan applications just above the approval threshold. This set-up therefore provides us with within-loan-officer variation in incentives, and also enables us to use loan officer fixed effects in all our regressions. While lending standards are tightened in January 2009, the performance targets that are given to individual loan officers remain unchanged. This means that loan officers are faced with the same targets but a much smaller customer base that can make the cut-off rating after the change. This provides an incentive to loan officers to manipulate customer information to achieve their targets. So while loan officer compensation and bonus criteria do not vary over time, the change of the cut-off provides different incentives to manipulate client data. It is this variation that we aim to analyze in this paper. After origination, the loan is transferred to an internal portfolio management unit, and the loan officer is no longer responsible for the performance of the loan. The compensation of the loan officer does therefore not depend on whether the loan defaults. ## C. Descriptive statistics Table 2 presents descriptive statistics on loan application level (Panel A), scoring trial level (Panel B) and loan officer level (Panel C). All variables are explained in Table 1. The information on the loan application level in Panel A is based on the last scoring trial per loan application. This is the only information that is available in the systems of the bank, apart from the single risk management system used for the analysis in this paper that tracks every trial. 13 percent of the loan applications have a rating below the cut-off and are therefore automatically rejected. On average, loan officers use the scoring system 1.83 times per loan application. The average acceptance rate is 48 percent, i.e. 48 percent of the loan applications are accepted by both bank and customer. The average loan amount is EUR 13,700, the average number of borrowers per loan application is 1.34, the average age of a borrower is 45.24 years, and his average net income per month is EUR 2,665. If a loan application has several borrowers, e.g., husband and wife, then parameters such as net income per month are aggregates over both borrowers with the only exception being the age, where the average age is reported. 63 percent of the customers are relationship customers who have either an existing account or another loan with the bank. The information about the internal rating, which ranges from 0.5 (best) to 24.5 (worst), shows that the average rating amounts to 8.40. Table 3 provides a mapping from internal rating classes to probability of default estimates. This mapping comes from bank estimates and constitutes the probability of default estimates the bank assigns to a given rating class. The risk model is generally well-calibrated, with probabilities of default increasing roughly uniformly across rating grades. For example, for an internal rating class of 12, the bank expected an annual default rate of 3.064%. For a one notch better rating (rating class 11) the probability of default estimate is 2.275%, i.e. 26% lower. A one notch improvement in the internal rating is associated on average with a 20-30% lower probability of default estimate (see column (4) in Table 3). Given the paucity of literature on this subject, a convincing example of a well-calibrated risk model is arguably a contribution to the literature as well. The cut-off rating was set at 14.5 between May 2008 and December 2008 and at 11.5 between January 2009 and June 2010. 28 percent of our observations come from the earlier period, while 72 percent come from the latter period. Panel B of Table 2 shows that 20 percent of the scoring trials result in a rating below the cut-off. This is significantly higher than the 13 percent from the last trial, as shown in Panel A, and indicates rating inflation, i.e., internal ratings are on average moved upwards with further trials. There is an unconditional likelihood of 45 percent of observing another subsequent scoring trial for the same loan application. Panel C shows that the 242,011 loan applications in our sample are arranged by 5,634 loan officers. During our sample period, an average loan officer uses the scoring system 78.50 times for 42.96 different loan applications of which 20.78 loans materialize, i.e. are finally accepted by both bank and customer. Table 4 provides a concrete example on the workings of the different scoring trials. In this example, on 4 May 2009, a loan officer enters an application for a consumer loan of EUR 4,000 and records, among other parameters, existing liabilities of the customer of EUR 23,000 and a monthly net income of EUR 1,900. The resulting internal rating of 12 is worse than the cut-off rating of 11, therefore the loan application is automatically rejected by the system. The loan officer subsequently increases the income to EUR 1,950 and decreases the liabilities to EUR 10,000. These two changes result in a new rating of 11 so that the loan application can be accepted. However, the loan officer then decides to manually reject the loan application and corrects the liability amount to EUR 19,000. As this change results again in a rating below the cut-off, the loan officer reverses the liabilities back to EUR 10,000 and books the loan into the system. This loan application provides a particular striking example of a manipulation around the cut-off as the final amount for the liabilities of EUR 10,000 is clearly not a correction of a previously misspecified value. This is the type of behavior that we would like to analyze more thoroughly in this paper. ## 3. Empirical strategy #### A. Loan officer incentives and internal ratings The cut-off rating substantially affects loan officer incentives, as only loan applications with ratings better than or equal to the cut-off rating can generate fee income. The change of the cut-off rating during our sample period provides us with a clear identification strategy. Our treatment group is the set of loan applications with an initial rating class of 12-14, i.e. those loan applications that – based on the initial rating – can be granted before January 2009 but have to be rejected after January 2009. We select loan applications with an initial rating class of 9-11 as the control group, these loan applications are sufficiently close to the cut-off and can be granted throughout our total sample period. We then estimate the following regression for all loan applications with an initial rating class between 9 and 14: $Log(NumberOfTrials) = \beta_1 \ Treated + \beta_2 \ PostJan2009 + \beta_3 \ Treated \ x \ PostJan2009 + \delta \ X + \varepsilon \quad (1)$ where *NumberOfTrials* is the number of scoring trials, *Treated* is a dummy variable equal to 1 for loan applications with an initial rating class between 12-14 and 0 for loan applications with an initial rating between 9-11, *PostJan2009* is a dummy equal to 1 for loan applications during or after January 2009, *Treated x PostJan2009* is the interaction term between *PostJan2009* and *Treated* and *X* is a set of control variables taken from the first scoring trial including loan, customer and loan officer characteristics as well as loan officer and time-fixed effects. The coefficient of interest is β_3 : a positive β_3 suggests that loan officers use a higher number of scoring trials after January 2009 for rating classes 12-14, i.e. for those rating classes that had to be rejected after January 2009. The identifying assumption is that the number of scoring trials would have evolved in a parallel fashion over time for rating classes above (9-11) and below (12-14) the cut-off absent a change in the cut-off. We discuss the parallel trend assumption as well as the estimation method in more detail in the results section. Multiple scoring trials for a single loan application reflect loan officer behavior: Instead of aborting a loan application, a loan officer decides to give it another try using a revised set of parameters. Multiple scoring trials affect internal ratings, probability of default estimates (PDs), and – for the Basel II/III internal-rating based approach – regulatory risk weights (RW). To analyze the effect of the cut-off on final internal ratings, probability of default estimates, and regulatory risk weights, we repeat the analysis above using the change in the internal rating, the probability of default, and the risk weights, respectively, from the initial to the final scoring trial as the dependent variable: $RatingChange = \beta_1 Treated + \beta_2 PostJan 2009 + \beta_3 Treated x PostJan 2009 + \delta X + \varepsilon (2a)$ $PDChange = \beta_1 Treated + \beta_2 PostJan2009 + \beta_3 Treated x PostJan2009 + \delta X + \varepsilon$ (2b) $RWChange = \beta_1 Treated + \beta_2 PostJan2009 + \beta_3 Treated x PostJan2009 + \delta X + \varepsilon$ (2c) where RatingChange is the difference between the internal rating from the final scoring trial and the internal rating from the initial scoring
trial, *PDChange* is the difference between the logarithm of the PD-estimate from the final scoring trial and the logarithm of the PD-estimate from the initial scoring trial, and *RWChange* is the difference between the logarithm of the Basel IRB (internal rating based) risk weight from the final scoring trial and the logarithm of the Basel IRB risk weight from the initial scoring trial. We expect the rating change as well as the change in the probability of default estimate and risk weight to be negative (for example, from an initial rating class of 12 to a final rating class of 11 with a corresponding lower probability of default estimates and lower risk weight), in particular for the loan applications with a rating class of 12-14 after January 2009. Again, we discuss the estimation method in more detail in the results section. An analysis which would have been natural in the absence of the change in the cut-off is regression discontinuity. We therefore also estimate the following regression discontinuity regression for each time period (before cut-off change, after cut-off change) separately: $$Log(NumberOfTrials) = \beta_1 CutOffDummy + f(DifferenceToCutOff) + CutOffDummy x g(DifferencToCutOff) + \delta X + \varepsilon$$ (3) where the dependent variable is the logarithm of the number of scoring trials (from regression (1)), *DifferenceToCutOff* is the re-centered running variable, i.e. the internal rating less the cut-off rating, and the function f and g are higher-order polynomials of this re-centered running variable. Effectively, the regression above fits higher-order polynomials on the left- and right-hand side of the cut-off, with the coefficient β_I denoting the jump in the number of scoring trials at the cut-off. ⁴ ## B. Economic impact In the next step, we estimate the economic impact of loan officer behavior when loans are granted based on hard information. In particular, we provide evidence how this behavior affects default rates as well as interest rates, and, as a consequence, the profitability of these loans. This 16 ⁴ We also estimate regression (3) using the dependent variables from (2a), (2b), and (2c) instead of the number of scoring trials (i.e., change in the rating, probability of default estimate, and Basel IRB risk weight). The results are very similar to those in the baseline specification and are available upon request. section serves two main objectives: First, it is important to understand whether loan officer misbehavior harms profitability in a meaningful way. Second, this analysis helps to distinguish between the different hypotheses as to why loan officers use multiple scoring trials. For the latter, changes in the internal rating due to multiple scoring trials can be due to loan officers manipulating information they have about the customer in order to increase their income (information manipulation hypothesis) or loan officers inputting wrong hard information for customers where they have positive soft information (soft information hypothesis) or loan officers honestly correcting a false entry from a former trial (closer examination hypothesis). If the information manipulation hypothesis was true, we should see a positive systematic effect of the number of scoring trials on default rates and profitability. If the other two hypotheses were true, there should be no or even a negative effect. We therefore estimate the impact of multiple scoring trials on default rates, interest rates, and the internal rate of return (IRR): $$DefaultDummy = f(\beta_1 \log(NumberOfTrials), \delta X, \varepsilon)$$ (4a) $$InterestRate = f(\beta_1 \log(NumberOfTrials), \delta X, \varepsilon)$$ (4b) $$IRR = f(\beta_1 \log(NumberOfTrials), \delta X, \varepsilon)$$ (4c) where *DefaultDummy* is a dummy variable equal to one if the loan defaults within the first 12 months after origination, InterestRate is the contractual interest rate of the loan, and IRR is the internal rate of return. The internal rate of return is calculated as $$IRR = interest \ rate - default \ rate \ dummy \ x \ loss \ given \ default - operating \ cost$$ (5) using a 40% loss given default assumption and a 3% operating cost assumption.⁵ The variable log(Number Of Trials) is the logarithm of the number of scoring trials, X is a set of control variables taken from the last scoring trial of the loan (i.e. the scoring trial that enters the bank systems) including various fixed effects. The function f is a link function such as the logistic function. Again, details on the estimation method are discussed in section 4. ## 4. Empirical results ## A. Loan officer incentives and internal ratings #### A1. Univariate results We compare the average number of scoring trials before and after the change in the cutoff rating. Figure 1 shows the results for the comparison of the accepted loans, while Figure 2 shows the respective results for all loan applications. In Figure 1, we conduct the comparison based on the rating class in which a loan is finally accepted. The figure shows that the number of scoring trials is quite similar before and after the change in the cut-off rating for rating classes 1 to 10. Also, as the cut-off rating class is decreased to 11 in January 2009, there are no more loans in rating classes 12 to 14 after this change. The most striking result is the significant increase in the number of scoring trials after January 2009 for the loans that are finally accepted in rating class 11. This evidence suggests that loan officers try much harder, by using more scoring trials, _ ⁵ The 40% loss given default assumption is based on bank-internal data. The 3% operating cost assumption is a best estimate including upfront costs and recurring costs. Please note that the 3% operating cost assumption only affects the level of the IRR, but none of our regression results that rely on cross-sectional differences. to move loans above the cut-off rating after the change. A similar pattern can be found in Figure 2. Here we conduct the comparison based on the initial rating that a loan application receives. Here, loan applications with an initial rating class between 1 and 11 do not exhibit different patterns before and after the change in the cut-off rating. In strict contrast, there are significantly more scoring trials for loan applications with an initial rating class between 12 and 14 after the change, i.e. for those loan applications that fall just below the cut-off rating, but which the loan officer can potentially move above the cut-off rating with additional scoring trials. For the remaining rating classes 15 to 24, the number of scoring trials decreases after the change. These rating classes are now more remote from the cut-off rating so that the incentives for the loan officer to use more scoring trials are reduced. #### A2. Multivariate results #### Difference-in-difference estimator We now estimate a multivariate model [regression (1)] to control for other factors that may drive our results. These control factors comprise loan, customer and loan officer characteristics. In particular, we use a dummy to control for the effect of being a relationship customer, the logarithm of the customer's age, the logarithm of his income, and rating fixed effects to control for the creditworthiness of the customer. On the loan side, we control for the size of the loan, which can be regarded as a proxy for the fee potential, and for the number of borrowers. All these variables are taken from the initial scoring trial. On the loan officer level, we control for the past average number of trials per loan application and the past absolute number of trials. Both measures are averaged over the previous three months and transformed on a log- scale. As a third control variable on the loan officer level, we use the prior 3-months success rate of the loan officer, measured as the ratio of successful loan applications, i.e. loan applications that are accepted by bank and customer, and total loan applications. All variables are explained in Table 1. Finally, we add time fixed effects (monthly) as well as loan officer fixed effects. To account for possible autocorrelation at the branch level, we cluster standard errors accordingly. We use a linear model to estimate (1). Linear models are able to accommodate a large number of fixed effects without giving rise to the incidental parameter problem (Neyman and Scott (1948)). Given that the number of scoring trials is a count variable, an alternative is to use a Poisson model or a negative binomial model.⁶ Table 5 tests the parallel trend assumption by examining the pre-trend as suggested in Roberts and Whited (2012). Column (1) regresses the logarithm of the number of scoring trials on a time trend, the treated dummy (equal to 1 for rating classes 12-14) and an interaction term between the treated dummy and the time trend. Column (2) and (3) add customer, loan, and loan officer characteristics as well as various fixed effects. Column (4) narrows the sample to one quarter before the change in the cut-off and columns (5) and (6) narrow the treated and control group to +/- 1 notch and +/- 0.5 notches around the new cut-off of 11.5. In all specifications, the interaction term is economically and statistically insignificant – suggesting that there are no preevent differences in the trends of treatment and control group. There is a difference in levels between treatment and control group, i.e. the treatment dummy is significant in column (1) and (2). While differences in levels do not invalidate the difference-in-difference design, they can make the difference-in-difference estimator sensitive to the functional form of the regression ⁶ Results for the Poisson and negative binomial model are very similar and are available on request. function. However, the difference vanishes once we restrict the sample to +/- 1 notch around the new cut-off of 11.5 in column (5).⁷ Table 6 shows the results for regression (1). We
start in column (1) by regressing the logarithm of the number of scoring trials on a time trend, the treated dummy (equal to 1 for rating classes 12-14) and an interaction term between the treated dummy and the time trend. The change in the cut-off in January 2009 affected the rating classes 12-14. It increased the number of scoring trials by 21% for these ratings, which is significant at the 1 percent level. Columns (2) and (3) add customer, loan and loan officer characteristics as well as rating, time and loan officer fixed effects. The results for the interaction term remain economically and statistically highly significant in all specifications. Column (4) narrows the sample to one quarter before and after the change in the cut-off. This specification therefore helps to establish that the increase in the number of scoring trials for rating classes 12-14 is concentrated around January 2009. Column (5) and (6) further narrow the treatment and control group from +/- 3 notches around the new cutoff of 11.5 to +/-1 notch (column (5)) and +/-0.5 notches (column (6)) – thus ensuring that treatment and control group have internal ratings as similar as possible. The coefficient on the interaction term increases from 20% (column (3)) to 41% (column (6)). Thus, the change in the cut-off caused loan officers to use 20-41% more scoring trials for the affected rating classes (12-14). These results are consistent with the descriptive evidence: Multiple scoring trials are in particular used for ratings worse, but close to, the cut-off (Figure 2). The initial loan amount is highly statistically and economically significant with a coefficient estimate between 0.130 and 0.155. An increase in the initial loan amount from the median loan amount of EUR 10,000 by one _ ⁷ This effect cannot be seen from Table 4 as we do not show rating fixed effects. In column (5) and (6), the difference between the rating fixed effect for an internal rating of 11 and 12 are not significantly different. standard deviation (EUR 10,665) to EUR 20,665 therefore leads to an increase in the number of scoring trials by ln(20,665/10,000)·0.155=11.2 percent. The results here are consistent with the notion that loan officers move the ratings in particular for larger loans, as they receive a fee that is proportional to the loan amount. What are the resulting effects of the change in the cut-off on internal ratings? So far, we have used the number of scoring trials as the dependent variable to provide causal evidence that loan officer behavior changes with the change in cut-off. Now we turn to the effects on the internal rating, the probability of default estimate, and Basel IRB risk weights. We thus estimate regression (2a)-(2c) with the change in the internal rating, probability of default estimate, and Basel IRB risk weight, respectively, between the initial and the final scoring trials as the dependent variable. A negative change implies that the internal rating from the final scoring trial is better than the internal rating from the initial scoring trial, while the probability of default estimate and the Basel IRB risk weight from the final scoring trial are lower than the corresponding values from the initial scoring trial. Table 7 presents the results using the specification from column (3) in Table 6, i.e., the specification using the total sample period and all control variables and fixed effects. The change in the internal rating between initial and final scoring trial caused by the change in the cut-off is negative and significant at the 1 percent level (see column (1) in Table 7). The coefficient on the interaction term is -0.265- suggesting that the change in the cut-off caused loan officers to revise the internal rating upwards by approximately a quarter notch on average for loan applications with an initial rating class of 12-14. Column (2) of Table 7 shows the results for the change in the probability of default estimate as the dependent variable and exhibits a coefficient on the interaction term of -0.086 (see column (2) in Table 7). Thus, probability of default estimates decrease by approximately 9% due to loan officer misbehavior for the rating classes 12-14. Column (3) in Table 7 provides estimates for the change in the Basel IRB risk weights from the initial to the final scoring trial. Again, the effect is negative and highly significant (-0.027, significant at the 1 percent level). #### Regression discontinuity In the analysis above we took advantage of an exogenous change in the cut-off rating to identify the causal effect of loan officer incentives on the number of scoring trials using a difference-in-difference estimator. An analysis that would have been natural in the absence of such a change is regression discontinuity. The basic idea of regression discontinuity is to fit a regression function on both the left-hand side and the right-hand side of the cut-off and compare the predicted values of these two regression functions at the cut-off point (Thistlewaite and Campbell (1960), Imbens and Lemieux (2008), Keys, Mukherjee, Seru, and Vig (2010), and Roberts and Whited (2012)). If the predicted value at the cut-off using data from the right-hand side differs significantly from the predicted value at the cut-off using data from the left-hand side, this can be attributed to the different incentives prevalent on either side of the cut-off. The regression discontinuity approach relies on a no-manipulation assumption of the running variable, i.e. the initial rating. Economically, this is not an issue here, as the loan officers do not know that individual scoring trials are recorded. Hence, there is no reason to manipulate the initial scoring trial. Nonetheless, we conduct a formal statistical test developed by McCrary (2008) which tests for a discontinuity in the density of the running variable at the cut-off point. Indeed, we do not find any evidence for a discontinuity in the density of the *initial* internal rating at the cut-off point (Panel I of Table 8). In striking contrast, we do find a highly significant discontinuity in the density of the *final* internal rating at the cut-off point (Panel I of Table 8). Formal techniques used in the literature either use a polynomial model or a local linear regression. Furthermore, covariates can be used to control for possible discontinuities in any of the explanatory variables. We use both of these models (polynomial and local linear regression) with and without covariates both before and after the change in the cut-off rating. As the dependent variable, we use the logarithm of the number of scoring trials. In all cases, we find a significant jump in the number of scoring trials at the cut-off rating (Panel II of Table 8). The estimate of the jump in the number of scoring trials at the cut-off rating ranges from 0.265 to 0.358 (see Panel II of Table 8) which is very close to the estimates of 0.209 to 0.410 from the difference-in-difference estimator from Table 6. ## Exploring the patterns of loan officer behaviour The analysis above demonstrates that loan officers use multiple scoring trials to manipulate ratings. In the following, we further explore the patterns of this behavior. In particular, we first look at whether multiple scoring trials are only used by a few loan officers or whether this behavior is widely spread among all loan officers. We then analyze predictable patterns of misbehavior at the end of the incentive period, i.e., at the end of the calender year. Figure 3 provides the density of the average number of scoring trials per loan officer. On the one hand, there are very few loan officers who use only one or close to one scoring trials on average. On the other hand, there are very few loan officers who use more than three scoring trials on average. These figures suggest that the use of multiple scoring trials is widely spread among (almost) all loan officers.⁸ Figure 4 depicts the end-of-year effect. Our main variable of interest is a manipulation-dummy which is equal to one if the initial scoring trial is worse than the cut-off and the final scoring trial is better than the cut-off, i.e., the loan application has been pushed by the loan officer over the cut-off. We split the group of loan officers into "high success" and "low success" loan officers, where the latter are those loan officers in a given month whose success rate is lower than 50%. The success rate is measured as accepted loans over the past 9 months divided by total loan applications handled over the past 9 months. Figure 4 shows a clear wedge between high success and low success loan officers towards the end of the year, with low success loan officers manipulating more towards the end of the year. These results are consistent with low success rate loan officers being below their targets, and thus using multiple scoring trials to achieve their sales target in a given year. ## **B.** Economic impact #### **B1.1** Univariate results We compare default rates, interest rates, and internal rates of return (IRR) for loans with more than two scoring trials to those for loans with two or less scoring trials. The default rate of a - ⁸ We have also reproduced Figure 3 on the branch level, showing that manipulation is widespread across branches as well. Results are available upon request. ⁹ Multivariate results (available upon request) confirm the univariate evidence from Figure 4. ¹⁰ Please not that we do not have access to the sales targets for each individual loan officer. If these were available, one could more directly test this conjecture by constructing a dummy variable "Actual < Target ". loan is measured over a time horizon of 12 months after the origination of the loan and IRRs are determined according to equation (5). The results are presented in Table 9 and are reported separately for each rating class before and after January 2009. Panel A provides results for default rates, Panel B for interest rates, and
Panel C for IRRs. If loan officers indeed manipulate information and use multiple scoring trials to generate more loans, then the difference in default rates between loans with more than two trials and loans with two or less trials should primarily exist just above the cut-off, where the loan officer can use multiple scoring trials to move a loan from below to above the cut-off. The results show that the difference in default rates is indeed statistically and economically significant at the cut-off rating class of 14 before January 2009 and 11 after January 2009, respectively. For the rating class 14 before January 2009, the default rate is 7.09% for loans with one or two trials, while it is 12.15% for loans with more than two trials. Similarly, for the rating class 11 after January 2009, the default rate is 7.83% for loans with one or two trials, and it is 10.11% for loans with more than two trials. We further explore these results using a difference-in-difference setting by comparing the difference in default rates for the rating class just below the cut-off rating. This estimate is highly significant both before and after January 2009. The example, before January 2009, the default rate for loans with a rating class of 14 with more than two scoring trials is 5.06% higher than the default rate for loans with two and less trials (12.15% versus 7.09%). This difference is ¹¹ Realized default rates are on average higher than the expected default rates tabulated in Table 3. This is not surprising given the poor macroeconomic conditions during our sample period, in particular the large drop in GDP in 2009. ¹² These results are available upon request. only 0.486% for a rating of 12 and the difference-in-difference estimate of 4.57% is significant at the 1% level. Similar, after January 2009, the difference between loans with more than two scoring trials and loans with two and less scoring trials is 2.29% for a rating class of 11. It is -0.17% for a rating of 9, with the difference-in-difference estimate of 2.45% again being significant at the 1% level. These results provide further evidence that the use of several scoring trials is driven by loan officers' manipulation of information with the goal to generate more loans. Higher default rates are not per se harmful for the bank as long as they are compensated for by higher interest rates. We thus analyze interest rates in Panel B of Table 9. Interest rates for loans with more than two scoring trials are very similar to interest rates for loans with two or less scoring trials. This also holds directly above the cut-off: Before January 2009, loans with two or less scoring trials have an interest rate of 10.83%, while the average interest rate for loans with more than two scoring trials is even slightly lower (10.79%). After January 2009, interest rates for a rating class of 11 (i.e., directly above the cut-off) are slightly higher for loans with more than two scoring trials (10.06%) than for loans with two or less scoring trials (10.02%). However, the difference of 0.04% is by far not enough to compensate for the increase in default rates of 2.283% (see Panel A, column B3). Panel C combines the evidence on default rates and interest rates and provides results for internal rates of return (IRR). For the rating grades directly above the cut-off, IRRs are 2.06% (before January 2009) and 0.87% (after January 2009) lower for loans with more than two ¹³ The detailed results for the difference-in-difference estimates are available upon request. scoring trials than for loans with two or less scoring trials. Given average IRRs of 5%, these are highly economically significant magnitudes. #### **B1.2** Multivariate results In the multivariate tests, we control for customer, loan and loan officer characteristics, and the control variables are thus identical to the ones used in Table 6. We estimate regression (4a)-(4c) using a linear probability model to address the incidental parameter problem.¹⁴ Columns (A1)-(A3) in Table 10 provide multivariate results for Panel A of Table 10, i.e., it uses the default rate over the first 12 month after loan origination as the dependent variable. We report a step-by-step development of our regression without control variables in column (A1), with customer, loan, and loan officer characteristics in column (A2) and with rating, time, and loan officer fixed effects in column (A3). In all specifications, we report standard errors clustered by branch. The results show that the number of scoring trials is positively associated with the default rate. In the full specification, including rating fixed effects (based on the final rating), the coefficient is 0.4%. The results are statistically significant throughout at the 1 percent level. The effect is also economically highly significant. Increasing the number of scoring trials from the Standard logistic models suffer from the incidental parameter problem (Neyman and Scott (1984)), i.e. the structural parameters cannot be estimated consistently in large but narrow panels. There are two possible ways to circumvent the incidental parameter problem: First, a conditional logistic regression can be estimated (Chamberlain (1980), Wooldridge (2002)). This approach has the drawback that the estimator is no longer efficient (Andersen (1970)) but it yields consistent estimates of the structural parameters. Second, we can use a linear probability model which leads to both efficient and consistent estimates of the structural parameters. We follow Puri, Steffen, and Rocholl (2011) and use the latter approach to estimate regression (4). Results for the conditional logit model are available upon request. median of 1 scoring trial by one standard deviation (1.63 scoring trials) to 2.63 scoring trial leads to an increase in the default rate of approximately 0.3-0.4%. Compared to the unconditional default rate of 2.49% this is a relative increase in the default probability of 12-16%. We also observe that the experience of the loan officer (3-months absolute number of scoring trials) positively predicts the default rate. This suggests that experienced loan officers are more efficient at manipulating the internal rating in the desired direction and magnitude and therefore need fewer trials to achieve the desired result. In results reported in Appendix Table 1, we further provide evidence that higher default rates are in particular driven by very short scoring trials (lasting less than a minute) and changes to costs and liabilities. These facts provide further evidence that it is not additional information that is driving multiple scoring trials, providing further support for the information manipulation hypothesis. Column (4) in Table 10 reports results using the interest rate as the dependent variable. The coefficient on *Log(Number of trials)* is economically small and statistically insignificant. We conclude that loans with a high number of scoring trials do not have significantly larger interest rates. Column (5) in Table 10 combines the evidence from default rates and interest rates and uses the internal rate of return as the dependent variable. This column thus provides the economic impact of loan officer behavior after taking into account both changes in default rates and interest rates from using multiple scoring trials. The effect of multiple scoring trials is negative and significant. Increasing the number of scoring trials from the median of 1 scoring trial by one standard deviation (1.63 scoring trials) to 2.63 scoring trials decreases the IRR by 0.16 ¹⁵ Increasing the number of scoring trials from 1.00 to 2.63 increases the log by ln(2.63)=0.97. Multiplying the coefficient of 0.3-0.4% by 0.97 yields the stated result. percentage points (product of the coefficient on the logarithm of the number of scoring trials of -0.162 and the difference between ln(2.63) and ln(1)). Consistent with the univariate evidence, the effect is even larger when restricting the sample to the rating class directly above the cut-off rating class of 14 before January 2009 and 11 after January 2009, i.e., those rating classes for which manipulation is most likely to occur. The coefficient on log(number of trials) is -0.655, as shown in column (6) of Table 11, suggesting that an increase in the number of scoring trials by 1 standard deviation decreases IRRs by 0.63%. To put this number into perspective, average IRRs are approximately 5%. Thus, IRRs are decreased by more than 10%. In sum, the results from the default, interest rate, and internal rate of return regressions provide evidence that loan officers systematically manipulate customer information for their own advantage. This results in a statistically and economically significant increase in the 12-month default rate and, with interest rates being unaffected, a corresponding decrease in internal rates of return. Table 11 compares actual profitability measures with counterfactual profitability measures in which the first trial of a loan is taken as the truth. As profitability measures, we use the internal rate of return (as defined in equation (5)), the internal rate of return after refinancing costs (defined as the IRR less 5-year senior unsecured refinancing costs of the bank), and the return on equity. The return on equity is defined as the ratio of the internal rate of return after refinancing costs and 8% of risk weighted assets as per the Basel II/III standardized approach that the bank was using at this time. The counterfactual internal rate of return is determined using equation (5), but using the interest rate that would have applied with the initial scoring trial and assuming that loans with an initial scoring trial worse than the cut-off are rejected by the loan officer. The counterfactual IRR after refinancing costs and the counterfactual RoE are determined accordingly. Panel A in Table 11 reports the results for the total sample of consumer loans that have been granted
between May 2008 and June 2010. While the actual IRR is 5.04%, the counterfactual IRR is 0.10% higher. Using the IRR after refinancing costs results in a similar absolute difference, but larger relative difference (actual of 0.88% versus counterfactual of 0.97%). These numbers are clearly significant in in economic terms, that is, the reduction constitutes approximately 10% of the respective baseline value. The profitability of the entire bank is lower than the profitability of the consumer loan portfolio and comparable to the average profitability of the German banking sector (RoA of 0.4%).¹⁶ Thus, the reduction in the internal rate of return amounts to up to 25% of the bank and industry wide averages. Similarly, the RoE is reduced by 1.5 percentage points for the total sample. The baseline value in the consumer loan portfolio is 15%. Again, the profitability of the entire bank is lower than the profitability of the consumer loan portfolio and comparable to the average profitability of the German banking sector (RoE of 8.4%). Again, the reduction in RoE due to loan officer misbehaviour is thus economically sizeable. Overall, our results thus suggest that bank profitability is severely harmed by the use of multiple scoring trials, with RoA and RoE declining by 10-25% of their baseline values. _ ¹⁶ We do not disclose the exact bank values for RoA and RoE as this could allow uncovering the identity of the bank. For industry-wide averages for RoA and RoE see http://fsi.imf.org/fsitables.aspx. The IRR less refinancing costs is conceptually comparable to a return on assets. According to the IMF, the return on assets is defined as "net income before extraordinary items and taxes divided by the average value of total assets". The IRR less refinancing costs deducts – as is done in net income – refinancing costs and represents a quantity before taxes. Focusing on those loans that are most likely affected by loan officer misbehavior, i.e., those loans that are directly above the cut-off rating class of 14 before January 2009 and 11 after January 2009, the effect is even stronger: Counterfactual IRRs are 0.34 percentage points higher, while counterfactual RoEs are 5.67 percentage points higher. In sum, loan officer misbehavior significantly impacts profitability even in a system that is purely based on hard information, with the impact being largest for those rating grades for which misbehavior is likely to be most significant. #### 5. Conclusion There has been much debate on the appropriate complexity and form of banking regulation. As Glaeser and Shleifer (2001) argue, there are important tradeoffs; complex regulation can result in higher costs of enforcement. Indeed, significant resources are devoted by banks and regulators in validating complex models, with more than 30 models currently in use. Much of the focus in model validation tends to be on modeling of quantitative inputs and whether they make sense. In this paper, we argue that there is a significant additional cost in enforcing complex banking regulation which quantitative model validation does not adequately capture. We focus on IRB models which are at the heart of banking regulation. Using a unique experiment, we show that there is another cost of implementing IRB models that is not well understood or monitored, viz., the change in loan officer incentives down the line. This effect is economically large. Our experiment design takes advantage of propriety data in a setting in which ratings are based on quantifiable hard information and in which *prima facie* loan officer incentives should matter least as ambiguity and discretion are removed. In this system, there is a predefined cut-off rating that determines whether a loan application can be accepted or not. Based on a sample of almost a quarter million loan applications at a major European bank, we show that loan officers change inputted information multiple times if the initial scoring trial is not successful. Such multiple scoring trials result in inflated ratings, and this effect is economically and statistically significant. Furthermore, we document a significant effect on bank profitability: loans with multiple scoring trials have higher default rates, but do not carry higher interest rates. As a consequence, bank RoE and RoA are reduced by 10-25% of their baseline. These results suggest that incentive effects have a first order impact skewing the internal ratings, increasing default rates and significantly impacting bank profitability. Banks and regulators should take these effects into account when using internal ratings for risk assessment and regulation. Our results also suggest that reliance on hard information does not overcome agency problems and does not result in unbiased internal ratings. We show that the quality of hard information is not constant over time or across place and the value of its content is highly contextual. These findings suggest that internal ratings are subject to the Lucas critique: Loan officer incentives influence the validity of the reported hard information and change the link between hard information and default probabilities. This is an important dimension that banks and regulators need to understand and factor into account while determining policies especially given the increasing reliance on quantifiable models and internal ratings in Basel II/III. More research is needed to analyze how internal ratings should be designed in the context of the regulatory trade-off between sophistication and enforcement and thus be optimally used for proper risk assessment. #### References Acharya, V., R. Engle, and D. Pierret (2014). Testing macroprudential stress tests: The risk of regulatory risk weights," *Journal of Monetary Economics* 65, 36-53. Agarwal, S. and I. Ben-David (2015): "Loan Prospecting and the Loss of Soft Information," Working Paper. Agarwal, S. and Hauswald, R. (2010): "Authority and Information," Working Paper. Akhavein, J., W.S. Frame, and L.J. White (2005): "The diffusion of financial innovations: An examination of the adoption of small business credit scoring by large banking organizations," Journal of Business 78(2), 577-596. Allen, L., G. DeLong, and A. Saunders (2004): "Issues in credit risk modeling of retail markets," *Journal of Banking & Finance* 28, 727-752. Altman, E.I., and A. Saunders (1998): "Credit risk measurement: Developments over the last 20 years," *Journal of Banking & Finance* 21, 1721-1742. Andersen, B. E. (1970): "Asymptotic Properties of Conditional Maximum-likelihood Estimators," *Journal of the Royal Statistical Society*, *32(2)*, 283-301. Basel Committee on Banking Supervision (2006): "International convergence of capital measurement and capital standards – A revised framework," Bank for International Settlements, Basel, Switzerland. Basel Committee on Banking Supervision (2011): "Basel III: A global regulatory framework for more resilient banks and banking systems – revised version June 2011," Bank for International Settlements, Basel, Switzerland. Behn, M., R. Haselmann, and V. Vig (2014): "The Limits of Model-Based Regulation," Working Paper. Berg, T. (2015): "Playing the Devil's Advocate: The Causal Effect of Risk Management on Loan Quality, *Review of Financial Studies* 28(12), 3367-3406. Berger, A. N., N. H. Miller, M. A. Petersen, R. G. Rajan, and J. C. Stein (2005): "Does Function Follow Organizational Form? Evidence from Lending Practices of Large and Small Banks," *Journal of Financial Economics*, 76, 237-269. Chamberlain, G. A. (1980): "Analysis of Covariance with Qualitative Data," *Review of Economic Studies*, 47, 225-238. Cole, S., M. Kanz and L. Klapper (2015): "Incentivizing Calculated Risk Taking: Evidence from a Series of Experiments with Commercial Bank Loan Officers," *The Journal of Finance* 70(2), 537-575. Garmaise, M.J. (2015): "Borrower Misreporting and Loan Performance," *The Journal of Finance* 70(1), 449-485. Glaser, E. J., and A. Shleifer (2001): "A Reason for Quantity Regulation," American Economic Review, 91(2),431-435. Hertzberg, A., J. M. Liberti, and D. Paravisini (2010): "Information and Incentives Inside a Firm: Evidence from Loan Officer Rotation," *Journal of Finance*, 65(3), 795-828. Imbens, G.W. and T. Lemieux (2008): "Regression discontinuity designs," *Journal of Econometrics*, 142, 615-635. Keys, B. J., T. K. Mukherjee, A. Seru and V. Vig (2010): "Did Securitization Lead to Lax Screening? Evidence from Subprime Loans," *Quarterly Journal of Economics*, 125(1), 307-362. Liberti, J. M., and A. R. Mian (2009): "Estimating the Effect of Hierarchies on Information Use," *Review of Financial Studies*, *22(10)*, 4057-4090. McCrary, J. (2008): "Manipulation of the running variable in the regression discontinuity design: A density test," *Journal of Econometrics*, *142(2)*, 698-714. Neyman, J., and E. Scott (1948): "Consistent Estimates Based on Partially Consistent Observations," *Econometrica*, 16, 1-32. Paravisini, A., and A. Schoar (2015): "The incentive effect of Scores: Randomized evidence from credit committees," Working Paper, 2015. Puri, M., J. Rocholl, and S. Steffen (2011): "Global retail lending in the aftermath of the US financial crisis: Distinguishing between supply and demand effects," *Journal of Financial Economics*, 100(3), 556-578. Rajan, U., A. Seru, and V. Vig (2015): "The Failure of Models that Predict Failure: Distance, Incentives, and Defaults," *Journal of Financial Economics* 115(2), 237-260. Roberts, M.R. and T.M. Whited (2012): "Endogeneity in Empirical Corporate Finance," Simon School Working Paper No. FR 11-29. Stein, J. C. (2002): "Information Production and Capital Allocation: Decentralized versus Hierarchical Firms," *Journal of Finance*, *57*(*5*), 1891-1922. Udell, G. F. (1989): "Loan Quality, Commercial Loan Review and Loan Officer Contracting," *Journal of Banking & Finance*, *13*, 367-382. Wooldridge, J. M. (2002): "Econometric Analysis of Cross Section and
Panel Data." The MIT Press, Cambridge, Massachusetts. Thistlewaite, D., and D. Campbell, (1960): "Regression-discontinuity analysis: an alternative to the ex-post facto experiment," *Journal of Educational Psychology*, *51*, 309-31. # Figure 1: Accepted loans by rating category This figure compares the number of scoring trials for each loan that is accepted in each rating class for the periods before and after January 2009. Figure 2: Loan applications by rating category This figure compares the number of scoring trials for each loan application based on the initial rating class for the periods before and after January 2009. Figure 3: Is Manipulation Widespread? This figure shows the histogram of the average number of scoring trials per loan officer. Figure 4: End-of-year effect? This figure depicts the end-of-year manipulation effect. The vertical axis depicts the percentage of manipulations. Manipulation is defined as (Number of loan applications where the initial scoring trial is worse than the cut-off and the final scoring trial is better than the cut-off) divided by (Number of loan applications where the initial scoring trial is worse than the cut-off). The horizontal axis depicts the month-of-the-year. The lines "High success rate" ("Low success rate") refer to averages of all loan officers with a success rate of lower (higher) than 50 percent over the preceding 9 months. The success rate is measured as loans granted divided by total loan applications handled. # **Table 1: Explanation of variables** | | r r r r r r r r r r r r r r r r r r r | |--|---| | Name | Description | | Inference and dependent variable | | | Cutoff | Dummy variable equal to one if the internal rating is worse than the cutoff rating and zero otherwise. Only loan applications with an internal rating equal or above the cutoff rating can be accepted, loan applications with ratings below the cutoff are rejected. | | Number of scoring trials | Number of distinct scoring trials for a loan application. | | Default rate 12 months
Manipulation (0/1) | Dummy variable equal to 1 if a loan has defaulted during the first 12 months after origination. Dummy equal to one if the initial scoring trial is worse than the cut-off and the final scoring trial is better than the cut-off. | | Customer characteristics | | | Internal rating | Internal rating on a continuous scale ranging from 0.5 (best) to 24.5 (worst). The bank groups this continuous variable into 24 rating classes ranging from 1 (best) to 24 (worst). The internal rating is based on the financial score, the socio-demographic score, the account score, the loan score and the SCHUFA score. These scores are consolidated into one overall score and calibrated to historical default experience. Each internal rating is associated with a default probability for the borrower. | | Probability of default | Probability of default based on the internal rating system. The probability of default is calibrated to past default experience. | | Financial score | Internal score based on income, costs, assets, and liabilities of the borrower. A higher score implies a lower probability of default. | | Socio-demographic score | Internal score based on socio-demographic data (e.g. age, sex, etc.). A higher score implies a lower probability of default. | | Account score | Internal score based on the past account activity of the borrower. A higher score implies a lower probability of default. | | Loan score | Internal score based on the history of past loans with the same borrower. A higher score implies a lower probability of default. | | Schufa score | External score similar to the FICO score in the U.S. A higher score implies a lower probability of default. | | Relationship customer | Dummy variable equal to 1 if the customer had a checking account or a current loan with the bank before the loan application. | | Age | Age of borrower. If a loan application has several borrowers, e.g., husband and wife, the average age is used. | | Assets | Total assets of the borrower in Euro. If a loan application has several borrowers, e.g., husband and wife, then the combined assets are used. | | Liabilities | Total liabilities of the borrower in Euro. If a loan application has several borrowers, e.g., husband and wife, then the combined liabilities are used. | | Income | Monthly net income of the borrower in Euro. If a loan application has several borrowers, e.g., husband and wife, then the combined income is used. The income includes wages as well as capital income and other income. | | Costs | Monthly net costs of the borrower in Euro. If a loan application has several borrowers, e.g., husband and wife, then the combined costs are used. The costs include cost of living, rents and costs for existing loans. | | Loan characteristics | | | Loan amount | Loan amount in EUR. | | Number of borrowers | Number of borrowers, usually equal to one. | | Risk weight (RW) | Basel II IRB (internal-rating based) risk weight. During the period under study, the bank does not use internal ratings for consumer loans for regulatory purposes. The risk weights reported here are risk weights that would apply if the bank would use the IRB approach for regulatory puroses. | | Accepted by bank | Dummy variable equal to one if the loan application is accepted by the bank, i.e. an offer is made to the customer. | | Accepted by bank and customer | Dummy variable equal to one if the loan application is accepted by the bank and the customer. | | Loan officer characteristics | | | 3M average number of trials per loan application | The average number of trials per loan application over the previous three months, calculated on loan officer level. | | 3M absolute number of trials | The absolute number of scoring trials over the previous three months, calculated on loan officer level. | | Success rate 3M | Success rate of the loan officer over the month preceding the current month. The success rate is measured as loans granted divided by total loan applications handled. Accepted loans are loans which were accepted by the bank and the borrower, i.e. where a loan contract was signed. | | Other variables | | | Status | Status of a scoring trial. The status can be either 'automatically rejected' if the internal rating is worse than the cutoff rating, 'manually rejected' if the loan application is manually rejected by the loan officer and 'accepted' if the loan application is accepted by the bank and customer. | | Month-of-year | Month of year coded as 1 (January) through 12 (December) | # **Table 2: Descriptive statistics** This table presents summary statistics for the sample of loan applications between May 2008 and June 2010. Panel A presents summary statistics on the loan application level based on the last scoring trial for each loan application, Panel B on the scoring trial level and Panel C on the loan officer level. E.g. Panel A shows that 13% of the loan applications do not pass the cut-off rating based on the last scoring trial while Panel B shows that 20% do not pass the cut-off rating based on all scoring trials. For variable definitions see Table 1. | | Unit | N | Mean | Stddev | Median | Min | Max | |--------------------------------------|---------------------------|---------|--------|--------|--------|--------|-----------| | Panel A: Loan applications | | | | | | | | | Inference and dependent variables | | | | | | | | | Number of scoring trials | | 242,011 | 1.83 | 1.63 | 1.00 | 1.00 | 69.00 | | Change in internal rating | | 242,011 | -0.10 | 0.84 | 0.00 | -14.65 | 12.34 | | Cutoff | Dummy (0/1) | 242,011 | 0.13 | 0.33 | 0.00 | 0.00 | 1.00 | | Default rate 12 months | Dummy (0/1) | 116,969 | 0.025 | 0.156 | 0.00 | 0.00 | 0.00 | | Customer characteristics | | | | | | | | | Internal Rating | Number (1=Best, 24=Worst) | 242,011 | 8.40 | 3.99 | 8.00 | 1.00 | 24.00 | | Probability of default (PD) | | 242,011 | 2.40% | 6.46% | 0.78% | 0.01% | 93.93% | | Relationship customer | Dummy (0/1) | 242,011 | 0.63 | 0.48 | 1.00 | 0.00 | 1.00 | | Age | Years | 242,011 | 45.24 | 13.32 | 44.00 | 18.00 | 109.00 | | Net income per month | EUR | 242,011 | 2,665 | 5,208 | 2,321 | 300 | 2,300,000 | | Loan characteristics | | | | | | | | | Loan amount | EUR | 242,011 | 13,700 | 10,665 | 10,000 | 2,000 | 50,000 | | Number of borrowers | | 242,011 | 1.34 | 0.47 | 1.00 | 1.00 | 2.00 | | Risk weight (RW) | | 242,011 | 0.55 | 0.29 | 0.54 | 0.06 | 1.59 | | Accepted by bank | Dummy (0/1) | 242,011 | 0.70 | 0.46 | 1.00 | 0.00 | 1.00 | | Accepted by bank and customer | Dummy (0/1) | 242,011 | 0.48 | 0.50 | 0.00 | 0.00 | 1.00 | | Panel B: Scoring Trials | | | | | | | | | Inference and dependent variables | | | | | | | | | Cutoff | Dummy (0/1) | 442,255 | 0.20 | 0.40 | 0.00 | 0.00 | 1.00 | | Additional trial | Dummy (0/1) | 442,255 | 0.45 | 0.50 | 0.00 | 0.00 | 1.00 | | Panel C: Loan officers | | | | | | | | | Aggregate statistics | | | | | | | | | Number of scoring trials | | 442,255 | 78.50 | 95.79 | 43.00 | 1.00 | 974.00 | | Number of distinct loan applications | | 242,011 | 42.96 | 47.80 | 25.00 | 1.00 | 390.00 | | Number of accepted loans | | 116,969 | 20.78 | 23.93 | 12.00 | 0.00 | 207.00 | | Success Rate 3M | % | 242,011 | 45.85 | 22.01 | 47.53 | 0.00 | 100.00 | Table 3: Mapping of internal rating to probability of default (PD) estimates This table presents a mapping of internal ratings to probability of default estimates. Column (1) depicts
the 24 internal rating classes, column (2) shows the average probability of default that the banks assigns to borrowers in this rating class, column (3) shows the *absolute* reduction in the probability of default when increasing the rating class by 1 notch, column (4) shows the *relative* reduction in the probability of default when increasing the rating class by 1 notch. For variable definitions see Table 1. | (1) | (2) | (3) | (4) | |--------------|----------|---------------------------------|-----------------------------| | | | Reduction in PD per 1 notch | Reduction in PD per 1 notch | | | | change in internal rating class | change in internal rating | | Rating class | Mean(PD) | (absolute) | (relative) | | 1 (best) | 0.016% | 0.034% | -68% | | 2 | 0.050% | 0.034% | -40% | | 3 | 0.084% | 0.053% | -39% | | 4 | 0.137% | 0.084% | -38% | | 5 | 0.221% | 0.124% | -36% | | 6 | 0.345% | 0.174% | -34% | | 7 | 0.519% | 0.243% | -32% | | 8 | 0.762% | 0.361% | -32% | | 9 | 1.123% | 0.487% | -30% | | 10 | 1.610% | 0.665% | -29% | | 11 | 2.275% | 0.789% | -26% | | 12 | 3.064% | 1.033% | -25% | | 13 | 4.097% | 1.288% | -24% | | 14 | 5.385% | 1.383% | -20% | | 15 | 6.768% | 1.733% | -20% | | 16 | 8.501% | 2.005% | -19% | | 17 | 10.506% | 2.488% | -19% | | 18 | 12.994% | 3.016% | -19% | | 19 | 16.010% | 3.780% | -19% | | 20 | 19.790% | 4.573% | -19% | | 21 | 24.363% | 5.356% | -18% | | 22 | 29.719% | 6.363% | -18% | | 23 | 36.082% | 17.119% | -32% | | 24 (worst) | 53.201% | | | **Table 4: Example** This table presents the scoring trials for one single consumer loan originated on May, 04th, 2009. Changes in input parameters are highlighted in bold. For variable definitions see Table 1. Ratings with an internal rating class of 11 or better can be accepted. | Trial
No. | Date | Internal
rating
class | Cutoff | Loan
amount | Assets | Liabilities | Income | Costs | Status | |--------------|-----------------------|-----------------------------|--------|----------------|--------|-------------|--------|-------|------------------------| | 1 | 4 May 2009 4:03:24 PM | 12 | 1 | 4,000 | 1,800 | 23,000 | 1,900 | 1,080 | Automatically rejected | | 2 | 4 May 2009 4:14:28 PM | 12 | 1 | 4,000 | 1,800 | 23,000 | 1,950 | 1,080 | Automatically rejected | | 3 | 4 May 2009 4:15:00 PM | 11 | 0 | 4,000 | 1,800 | 10,000 | 1,950 | 1,080 | Manually rejected | | 4 | 4 May 2009 4:15:31 PM | 12 | 1 | 4,000 | 1,800 | 19,000 | 1,950 | 1,080 | Automatically rejected | | 5 | 4 May 2009 4:16:23 PM | 11 | 0 | 4,000 | 1,800 | 10,000 | 1,950 | 1,080 | Accepted | # Table 5: Testing the parallel trend assumption We test the parallel trend assumption before the change in cut-off. The models are estimated using a log-linear regression model. All customer, loan, and loan officer characteristics are based on the first scoring trial for each loan application. *Time trend* is a variable which is equal to the difference (in month) between the date of the loan application and January 1st, 2009. *Treated* is a variable which is equal to 1 for rating classes 12-14 and equal to 0 for rating classes 9-11. For other variable definitions see Table 1. Intercept and fixed effects are not shown. Heteroscedasticity consistent standard errors clustered at the branch level are shown in parentheses. ***, **, * denote significance at the 1, 5 and 10 percent level, respectively. | | (1) |) | (2 |) | (3 |) | (4 | .) | (| 5) | | (6) | | |--|----------------------------|----------------------------------|--------------------------------|----------------------------------|-----------------------------|----------------------------------|---------------------------|----------------------------------|---------------------------|--------------------------------------|--------------------------|--|--| | Dependent | Log(Nu
of Tri | | Log(No | | Log(No
of Tr | | Log(Nof Tr | | • | lumber
rials) | _ | (Number
Trials) | | | Sample around rating of 11.5
Sample around January 2009 | 8.5-1
May2008- | | 8.5-14.5
May2008-Dec2008 | | | 8.5-14.5
May2008-Dec2008 | | 8.5-14.5
Oct2008-Dec2008 | | 10.5-12.5
Oct2008-Dec2008 | | 11.0-12.0
Oct2008-Dec2008 | | | TREND AND LEVEL Time trend x Treated Time trend Treated | 0.001
0.001
0.086*** | (0.0032)
(0.0017)
(0.0158) | -0.001
-0.005**
0.053*** | (0.0037)
(0.0022)
(0.0168) | -0.002
Implicit in | | 0.013
Implicit in | | - | (0.0484)
n time FE
n rating FE | - | (0.0927)
It in time FE
It in rating FE | | | CUSTOMER | | | | | | | | | | | | | | | Relationship Customer
Log(Age)
Log(Income) | | | 0.013
0.011
-0.051*** | (0.0088)
(0.0130)
(0.0115) | 0.006
0.013
-0.047*** | (0.0096)
(0.0148)
(0.0138) | 0.011
-0.030
-0.020 | (0.0186)
(0.0291)
(0.0265) | -0.016
0.022
-0.033 | (0.0398)
(0.0687)
(0.0616) | 0.013
0.087
-0.097 | (0.0834)
(0.1487)
(0.1348) | | | LOAN | | | | | | | | | | | | | | | Log(Loan amount)
Number of borrowers | | | 0.141***
0.024** | (0.0055)
(0.0102) | 0.147***
0.024** | (0.0063)
(0.0114) | 0.133***
0.014 | (0.0122)
(0.0222) | 0.108***
-0.037 | (0.0278)
(0.0482) | 0.089
-0.052 | (0.0549)
(0.0988) | | | LOAN OFFICER Log (3M average number of trials per loan application) | | | 0.178*** | (0.0157) | -0.232*** | (0.0227) | -0.579*** | (0.0770) | -0.373* | (0.2090) | -0.244 | (0.3353) | | | Log (3M absolute number of trials) | | | 0.008 | (0.0057) | 0.024* | (0.0123) | 0.005 | (0.0369) | -0.148* | (0.0898) | -0.050 | (0.1798) | | | SuccessRate 3M | | | -0.082*** | (0.0157) | 0.014 | (0.0222) | 0.060 | (0.0765) | 0.079 | (0.1782) | 0.173 | (0.3624) | | | Rating fixed effects | No | | N | | Ye | | Ye | | | es | | Yes | | | Time fixed effects (monthly) Loan officer fixed effects | No
No | ~ | N
N | | Ye
Ye | | Ye
Ye | | | es | | Yes
Yes | | | Diagnostics Adj. R ² | 0.46 | 5% | 4.99 | 9% | 10.9 | 6% | 11.8 | 7% | 8.8 | 30% | 7 | 7.99% | | | N | 27,6 | 41 | 24,1 | .01 | 24,1 | 01 | 9,1 | 38 | 3,0 | 652 | | 1,821 | | # Table 6: Difference-in-Difference estimator for the number of scoring trials We estimate the determinants for the number of scoring trials using a difference-in-difference estimator. The models are estimated using a log-linear regression model. All customer, loan, and loan officer characteristics are based on the first scoring trial for each loan application. *Treated* is a variable which is equal to 1 for rating classes 12-14 and equal to 0 for rating classes 9-11. For other variable definitions see Table 1. Intercept and fixed effects are not shown. Heteroscedasticity consistent standard errors clustered at the branch level are shown in parentheses. ***, **, ** denote significance at the 1, 5 and 10 percent level, respectively. | | (1) |) | (2 |) | (3 | 3) | (4 | 4) | (| 5) | | (6) | | |--|----------------------------------|----------------------------------|------------------------------------|----------------------------------|-----------------------------------|----------------------------------|-------------------------------|----------------------------------|---------------------------|--------------------------------------|---------------------------|--|--| | Dependent | Log(Nu
of Tri | | Log(No | | Log(North | | Log(N
of Tr | | U \ | lumber
rials) | C | (Number
Trials) | | | Sample around rating of 11.5
Sample around January 2009 | 8.5-1
May2008- | | 8.5-14.5
May2008-Jun2010 | | 8.5-14.5
May2008-Jun2010 | | | 8.5-14.5
Oct2008-Mar2009 | | -12.5
-Mar2009 | | 11.0-12.0
Oct2008-Mar2009 | | | TREND AND LEVEL Treated x PostJan2009 Treated PostJan2009 | 0.209***
0.081***
0.022*** | (0.0110)
(0.0074)
(0.0054) | 0.208***
0.057***
0.003 | (0.0111)
(0.0080)
(0.0055) | 0.203*** Implicit in | | 0.281*** Implicit in | | - | (0.0394)
n time FE
n rating FE | - | (0.0733)
t in time FE
in rating FE | | | CUSTOMER Relationship Customer Log(Age) Log(Income) | | | -0.018***
-0.016**
-0.040*** | (0.0054)
(0.0079)
(0.0066) | -0.015***
-0.015*
-0.032*** | (0.0052)
(0.0083)
(0.0069) | -0.002
-0.043**
-0.026* | (0.0111)
(0.0177)
(0.0157) | 0.000
-0.018
-0.045 | (0.0212)
(0.0338)
(0.0322) | 0.025
-0.050
-0.068 | (0.0409)
(0.0652)
(0.0580) | | | LOAN Log(Loan amount) Number of borrowers | | | 0.130***
0.009 | (0.0033)
(0.0058) | 0.138***
0.013** | (0.0034)
(0.0058) | 0.137***
0.019 | (0.0076)
(0.0137) | 0.136***
0.021 | (0.0154)
(0.0278) | 0.155***
0.032 | (0.0286)
(0.0492) | | | LOAN OFFICER Log (3M average number of trials per loan application) Log (3M absolute number of trials) | | | 0.217***
0.013*** | (0.0092)
(0.0033) | -0.049***
0.010** | (0.0101)
(0.0050) | -0.323***
0.027** | (0.0292)
(0.0139) | -0.334***
0.023 | (0.0599)
(0.0293) | -0.278**
0.025 | (0.1103)
(0.0528) | | | SuccessRate 3M | | | -0.063*** | (0.0086) | -0.009 | (0.0103) | 0.011 | (0.0308) | -0.007 | (0.0641) | 0.087 | (0.1224) | | | Rating fixed effects Time fixed effects (monthly) Loan officer fixed effects | No
No
No | 0 | No | No
No
No | | es
es
es | Yes
Yes
Yes | | Yes
Yes
Yes | | Yes
Yes
Yes | | | | Diagnostics
Adj. R ²
N | 3.80
93,6 | | 7.92
88,0 | | 11.8
88,0 | | 13.6
21,0 | | 12.:
8,1 | 53%
141 | | 1.08%
4,047 | | Table 7: Difference-in-Difference estimator for the change in rating, change in probability of default estimate, change in risk-weighted assets We estimate the determinants for the change in various variables from the initial to the final scoring trial using
a difference-in-difference estimator. Column (1) provides results for changes in the rating, column (2) for the change in the probability of default estimate, and column (3) for the change in the Basel II risk weight if the internal rating based approach would have been used. The models are estimated using a linear regression model. All customer, loan, and loan officer characteristics are based on the first scoring trial for each loan application. *Treated* is a variable which is equal to 1 for rating classes 12-14 and equal to 0 for rating classes 9-11. For other variable definitions see Table 1. Intercept and fixed effects are not shown. Heteroscedasticity consistent standard errors clustered at the branch level are shown in parentheses. ***, **, * denote significance at the 1, 5 and 10 percent level, respectively. | | (| (1) | | (2) | | (3) | |--|-----------------------|---------------------------------------|-----------------------|--|------------------------------|--| | Dependent | from i | in rating
nitial to
oring trial | estimate from initia | robability of default
al to final scoring trial,
)-ln(PD ^{inital trial}) | from initial to | el IRB risk weigh
final scoring trial
h-ln(RW ^{initial trial}) | | Sample around rating of 11.5
Sample around January 2009 | | -14.5
8-Jun2010 | | 5-14.5
8-Mar2009 | 10.5-12.5
Oct2008-Mar2009 | | | TREND AND LEVEL Treated x PostJan2009 Treated | -0.265***
Implicit | (0.0134)
in time FE | -0.086***
Implicit | (0.0046) in time FE | -0.027***
Implicit | (0.0015) in time FE | | PostJan2009 | Implicit in rating FE | | 1 | in rating FE | 1 | n rating FE | | CUSTOMER | | | | | | | | Relationship Customer | 0.071*** | (0.0063) | 0.023*** | (0.0023) | 0.008*** | (0.0008) | | Log(Age) | 0.010 | (0.0099) | 0.002 | (0.0037) | 0.003* | (0.0013) | | Log(Income) | 0.058*** | (0.0080) | 0.019*** | (0.0030) | 0.006*** | (0.0011) | | LOAN | | | | | | | | Log(Loan amount) | -0.086*** | (0.0037) | -0.029*** | (0.0014) | -0.012*** | (0.0005) | | Number of borrowers | 0.042*** | (0.0072) | 0.015*** | (0.0027) | 0.005*** | (0.0010) | | LOAN OFFICER Log (3M average number of trials per loan application) | 0.020* | (0.0109) | 0.007* | (0.0040) | 0.003** | (0.0015) | | Log (3M absolute number of trials) | -0.003 | (0.0054) | -0.001 | (0.0020) | -0.001 | (0.0007) | | SuccessRate 3M | 0.005 | (0.0109) | 0.002 | (0.0039) | 0.000 | (0.0015) | | Rating fixed effects | Y | <i>l</i> es | , | Yes | • | l'es | | Time fixed effects (monthly) | Ŋ | l'es | • | Yes | 7 | l'es | | Loan officer fixed effects | Y | l'es | , | Yes | • | l'es | | Diagnostics | | | | | | | | Adj. R ² | 5.9 | 98% | 4. | 72% | 4. | 34% | | N | | ,062 | | 3,062 | | ,062 | #### Table 8: Multivariate results for the number of scoring trials - Regression discontinuity This table reports a McCrary density test and regression discontinuity estimates. Panel I reports the results from the McCrary test for the manipulation of the running variable. Panel II tests for the discontinuity in the number of scoring trials at the cut-off rating using seventh-order polynomials and local linear regression on either side of the cutoff using a log-linear regression model. Column (A) presents results for the period before January 2009, column (B) presents the results for the period after January 2009. Columns (C1) and (D1) report results for the estimate of the discontinuity, columns (C2) and (D2) report robust standard errors, columns (C3) and (D3) report the number of observations and columns (C4) and (D4) report the R-squared. "Without Covariates" denotes regressions without any covariates beyond the initial rating, "With Covariates" denotes regressions which include customer, client and loan officer characteristics (which are not shown for reasons of brevity). Columns (C1) and (D1) report the estimate of the discontinuity in the density of the internal rating at the cutoff rating, columns (C2) and (D2) report the respective standard errors. ***, **, * denotes significance at the 1, 5 and 10 percent level, respectively. | DII. M-C | 44 f | -64b | | | |------------------|-----------------------|------------------------------------|---------------|----------| | Panei I: McCrary | test for manipulation | of the running variable at the cut | ton rating | | | | (A1) | (A2) | (B1) | (B2) | | _ | Discontinuity | | Discontinuity | | | | at rating of | | at rating of | | | | 14.5 | (SE) | 11.5 | (SE) | | Initial rating | 0.084 | (0.1976) | -0.024 | (0.0711) | | Final rating | -0.523*** | (0.1837) | -0.828*** | (0.0684) | | Panel II: Test for disco | ontinuity in the n | umber of sc | oring trials at tl | he cutoff rat | ing | | | | |--------------------------|---------------------------|---------------|--------------------|---------------------|---------------------------|----------|--------------|---------------------| | | (C1) | (C2) | (C3) | (C4) | (D1) | (D2) | (D3) | (D4) | | Method | Initial rating > 14.5 (β) | (SE) | Observations | Adj. R ² | Initial rating > 11.5 (β) | t-stat | Observations | Adj. R ² | | Method: Polynomials (a | all rating classes) | | | | | | | | | without covariates | 0.334*** | (0.0527) | 70,330 | 5.68% | 0.266*** | (0.0214) | 171,681 | 5.86% | | with covariates | 0.346*** | (0.0539) | 61,065 | 14.23% | 0.265*** | (0.0212) | 165,692 | 13.02% | | Method: Local linear re | gression (+/- 1 no | tch around co | ut-off) | | | | | | | without covariates | 0.318*** | (0.0449) | 3,613 | 5.89% | 0.274*** | (0.0176) | 25,433 | 4.77% | | with covariates | 0.358*** | (0.0863) | 3,148 | 14.49% | 0.268*** | (0.0200) | 24,621 | 11.71% | Table 9: Default rates, interest rates, and internal rate of return by rating class and number of scoring trials This table presents default rates (Panel A), interest rates (Panel B), and internal rates of return (Panel C) by rating class and by number of scoring trials before and after the change in the cutoff rating in January 2009. Internal rates of return are calculated as *IRR* = *interest rate* – *default rate* x *loss given default* – *operating cost*, using a 40% loss given default assumption and a 3% operating cost assumption. The rating class is based on the final rating for each loan. An internal rating of '1' is the best rating, an internal rating class of '14' is the worst rating for which loans could be accepted before January 2009, an internal rating class of '11' is the worst rating for which loans could be accepted after January 2009. In each Panel, column A shows results before January 2009 and column B shows results after January 2009. Column (A1) and (B1) provide results for loans with one or two scoring trials, Column (A2) and (B2) provide results for loans with more than two scoring trials, columns (A3) and (B3) provide results for the difference between loans with one or two and more than two scoring trials and columns (A4) and (B4) provide the respective p-values based on an exact Fisher test (Panel A) and a t-test (Panel B and C). For brevity, the number of observations is not shown. ***, **, * denotes significance at the 1, 5 and 10 percent level, respectively. Panel A: Default rates | | | (A) | | | | (B) | | | | | | |--|-----------------------|-------------------------------|------------|---------|-----------------------|-------------------------------|------------|---------|--|--|--| | | | Before January | 2009 | | | After January 2009 | | | | | | | | (A1) | (A2) | (A3) | (A4) | (B1) | (B2) | (B3) | (B4) | | | | | Internal Rating Class
(from last scoring trial) | Loans with ≤ 2 trials | Loans with > 2 scoring trials | Difference | p-value | Loans with ≤ 2 trials | Loans with > 2 scoring trials | Difference | p-value | | | | | 1 | 0.088% | 0.336% | 0.248% | 0.3083 | 0.195% | 0.000% | -0.195% | 0.6076 | | | | | 2 | 0.147% | 0.000% | -0.147% | 1.0000 | 0.144% | 0.930% | 0.786%* | 0.0891 | | | | | 3 | 0.246% | 0.000% | -0.246% | 1.0000 | 0.509% | 0.402% | -0.107% | 1.0000 | | | | | 4 | 0.254% | 0.575% | 0.321% | 0.4230 | 0.300% | 0.542% | 0.242% | 0.3531 | | | | | 5 | 0.445% | 0.365% | -0.080% | 1.0000 | 0.813% | 0.153% | -0.660%* | 0.0798 | | | | | 6 | 0.742% | 0.509% | -0.233% | 0.7910 | 0.609% | 0.680% | 0.071% | 0.7296 | | | | | 7 | 1.174% | 0.530% | -0.645%* | 0.0857 | 1.522% | 1.185% | -0.337% | 0.2510 | | | | | 8 | 1.297% | 0.931% | -0.366% | 0.4752 | 1.954% | 1.729% | -0.225% | 0.5830 | | | | | 9 | 1.961% | 2.507% | 0.546% | 0.3836 | 2.769% | 2.602% | -0.167% | 0.7516 | | | | | 10 | 2.731% | 2.370% | -0.360% | 0.6879 | 3.910% | 4.311% | 0.401% | 0.4735 | | | | | 11 | 4.745% | 5.828% | 1.083% | 0.2166 | 7.829% | 10.113% | 2.285%*** | 0.0001 | | | | | 12 | 5.201% | 5.687% | 0.486% | 0.6117 | | | | | | | | | 13 | 7.759% | 6.349% | -1.409% | 0.3644 | | | | | | | | | 14 | 7.091% | 12.148% | 5.057%*** | 0.0011 | | | | | | | | **Panel B: Interest rates** | | | (A) | | | | (B) | | | |--|-----------------------|-------------------------------|------------|---------|-----------------------|-------------------------------|------------|---------| | | | Before January | 2009 | | | After January | 2009 | | | | (A1) | (A2) | (A3) | (A4) | (B1) | (B2) | (B3) | (B4) | | Internal Rating Class
(from last scoring trial) | Loans with ≤ 2 trials | Loans with > 2 scoring trials | Difference | (SE) | Loans with ≤ 2 trials | Loans with > 2 scoring trials | Difference | (SE) | | 1 | 8.58% | 8.63% | 0.05% | (0.05%) | 8.41% | 8.29% | -0.12%*** | (0.04%) | | 2 | 8.56% | 8.56% | -0.00% | (0.09%) | 8.32% | 8.21% | -0.11%* | (0.06%) | | 3 | 8.55% | 8.67% | 0.12% | (0.08%) | 8.39% | 8.34% | -0.05% | (0.06%) | | 4 | 8.52% | 8.56% |
0.04% | (0.07%) | 8.40% | 8.30% | -0.09%* | (0.05%) | | 5 | 8.52% | 8.56% | 0.05% | (0.06%) | 8.42% | 8.37% | -0.05% | (0.04%) | | 6 | 8.54% | 8.51% | -0.03% | (0.04%) | 8.48% | 8.47% | -0.01% | (0.02%) | | 7 | 9.04% | 9.10% | 0.06%** | (0.03%) | 9.06% | 9.01% | -0.05%** | (0.02%) | | 8 | 9.38% | 9.40% | 0.02% | (0.03%) | 9.46% | 9.43% | -0.02% | (0.02%) | | 9 | 9.41% | 9.42% | 0.01% | (0.03%) | 9.51% | 9.53% | 0.02% | (0.02%) | | 10 | 9.80% | 9.85% | 0.05% | (0.04%) | 9.94% | 9.89% | -0.05%** | (0.02%) | | 11 | 9.84% | 9.85% | 0.01% | (0.03%) | 10.02% | 10.06% | 0.04%*** | (0.01%) | | 12 | 10.28% | 10.25% | -0.04% | (0.04%) | | | | | | 13 | 10.30% | 10.29% | -0.00% | (0.04%) | | | | | | 14 | 10.83% | 10.79% | -0.04% | (0.04%) | | | | | Panel C: Internal rate of return (using a 3% operating cost assumption and a 40% loss given default) | | | (A) | | | (B) | | | | | | |--|-----------------------|-------------------------------|------------|---------|-----------------------|-------------------------------|------------|---------|--|--| | | | Before January | 2009 | | | After January | 2009 | | | | | | (A1) | (A2) | (A3) | (A4) | (B1) | (B2) | (B3) | (B4) | | | | Internal Rating Class
(from last scoring trial) | Loans with ≤ 2 trials | Loans with > 2 scoring trials | Difference | (SE) | Loans with ≤ 2 trials | Loans with > 2 scoring trials | Difference | (SE) | | | | 1 | 5.54% | 5.49% | -0.05% | (0.10%) | 5.33% | 5.29% | -0.04% | (0.08%) | | | | 2 | 5.50% | 5.56% | 0.06% | (0.19%) | 5.27% | 4.84% | -0.43%** | (0.20%) | | | | 3 | 5.45% | 5.67% | 0.22% | (0.21%) | 5.19% | 5.18% | -0.01% | (0.20%) | | | | 4 | 5.42% | 5.33% | -0.09% | (0.19%) | 5.28% | 5.09% | -0.19% | (0.14%) | | | | 5 | 5.34% | 5.42% | 0.08% | (0.18%) | 5.09% | 5.30% | 0.21% | (0.15%) | | | | 6 | 5.24% | 5.31% | 0.06% | (0.15%) | 5.23% | 5.20% | -0.03% | (0.09%) | | | | 7 | 5.57% | 5.89% | 0.32%** | (0.15%) | 5.45% | 5.54% | 0.09% | (0.11%) | | | | 8 | 5.86% | 6.03% | 0.17% | (0.18%) | 5.68% | 5.74% | 0.07% | (0.14%) | | | | 9 | 5.63% | 5.42% | -0.21% | (0.23%) | 5.40% | 5.49% | 0.09% | (0.17%) | | | | 10 | 5.71% | 5.90% | 0.19% | (0.28%) | 5.38% | 5.17% | -0.21% | (0.22%) | | | | 11 | 4.95% | 4.52% | -0.43% | (0.33%) | 3.89% | 3.02% | -0.87%*** | (0.23%) | | | | 12 | 5.20% | 4.97% | -0.23% | (0.41%) | | | | | | | | 13 | 4.19% | 4.75% | 0.56% | (0.55%) | | | | | | | | 14 | 5.00% | 2.94% | -2.06%*** | (0.60%) | | | | | | | ### Table 10: Multivariate results for the default rate, interest rates, and the internal rate of return This table provides results of a regression of the default rate dummy (columns (1)-(3)), the interest rate (column (4)), and the internal rate of return (column (5) and (6)) on the logarithm of the number of scoring trials and control variables. The default rate dummy is equal to zero if a loan defaults over the first 12 months after origination. The interest rate is the contractual interest rate of a loan. The internal rate of return is calculated as $IRR = interest\ rate - default\ rate\ dummy\ x\ loss\ given\ default\ - operating\ cost$, using a 40% loss given default assumption and a 3% operating cost assumption. The models are estimated using a linear probability model. For variable definitions see Table 1. Intercept and fixed effects are not shown. Heteroscedasticity consistent standard errors clustered at the branch level are shown in parentheses. ***, ** denote significance at the 1, 5 and 10 percent level, respectively. | | (1 | 1) | (2 | 2) | (3 |) | (4 | 4) | (5 |) | | (6) | |--------------------------------------|------------|----------|-----------|----------|--------------|----------|-------------|----------|--------------|----------|-----------------------------|---------------------------------| | Dependent | | ılt rate | | lt rate | Defaul | | Interes | t Rate | IR | |] | IRR | | | 12m | onths | 12m | onths | 12mo | onths | (in Pe | rcent) | (in Per | cent) | | Percent) | | Sample | All l | oans | All l | oans | All lo | oans | All 1 | oans | All lo | nans | | ly above cut-off until Dec2008, | | Sample | Till Tomio | | THI TOURS | | 7 III Touris | | Till Touris | | 7 III Touris | | rating of 11 after Dec2008) | | | Model | Linear | | Linear | | Linear | | Linear | | Linear | | Linear | | | INCENTIVE | | | | | | | | | | | | | | Log(Number of trials) | 0.011*** | (0.0013) | 0.008*** | (0.0012) | 0.004*** | (0.0012) | 0.007 | (0.0048) | -0.162*** | (0.047) | -0.655** | (0.2347) | | CUSTOMER | | | | | | | | | | | | | | Relationship Customer | | | -0.048*** | (0.0037) | -0.032*** | (0.0027) | -0.039*** | (0.0059) | 1.249*** | (0.1074) | 1.834*** | (0.3376) | | Log(Age) | | | -0.034*** | (0.0025) | -0.018*** | (0.0023) | 0.000 | (0.0090) | 0.736*** | (0.0931) | 3.154*** | (0.6032) | | Log(Income) | | | -0.013*** | (0.0018) | -0.013*** | (0.0019) | -0.071*** | (0.0073) | 0.456*** | (0.0751) | 0.734 | (0.4958) | | LOAN | | | | | | | | | | | | | | Log(Loan amount) | | | 0.009*** | (0.0013) | 0.003*** | (0.0011) | -0.034*** | (0.0039) | -0.165*** | (0.0452) | -0.214 | (0.2353) | | Number of borrowers | | | -0.044*** | (0.0032) | -0.032*** | (0.0027) | -0.018*** | (0.0067) | 1.249*** | (0.1059) | 2.469*** | (0.4131) | | LOAN OFFICER | | | | | | | | | | | | | | Log (3M average number of trials per | | | -0.002 | (0.0026) | -0.005** | (0.0023) | 0.003 | (0.0108) | 0.188** | (0.0928) | 1.251* | (0.7247) | | loan application) | | | 0 000444 | (0.0012) | 0.00(*** | (0.0012) | 0.002 | (0.0052) | 0.220*** | (0.0514) | 0.270 | (0.2212) | | Log (3M absolute number of trials) | | | 0.008*** | (0.0012) | 0.006*** | (0.0013) | -0.003 | (0.0052) | -0.239*** | (0.0514) | -0.378 | (0.3312) | | SuccessRate 3M | | | 0.000 | (0.0026) | 0.002 | (0.0025) | 0.002 | (0.0124) | -0.066 | (0.0989) | -0.293 | (0.8266) | | Rating fixed effects | | lo | No | | Yes | | Yes | | Yes | | Yes | | | Time fixed effects (monthly) | | lo | No | | Yes | | Yes | | Yes | | Yes | | | Loan officer fixed effects | N | lo | No | | Yes | | Yes | | Yes | | Yes | | | Diagnostics | | | | | | | | | | | | | | Adj. R ² | 0.1 | 7% | 2.9 | 5% | 7.52 | 2% | 49.2 | 21% | 5.78 | 3% | 7 | .15% | | N | 116 | ,969 | 109 | ,787 | 109, | 787 | 109, | 787 | 109, | 787 | 1 | 1,431 | # **Table 11: Economic impact** This table summarizes the economic impact of manipulation on the internal rate of return (IRR), risk weights and Return on Equity (RoE). IRR is determined using the formula $IRR = interest \ rate - default \ rate \ x \ loss \ given \ default - operating \ cost,$ where *interest rate* is the interest rate from the first/final scoring trial, *default rate* is the actual default rate, loss given default is set to 60% and operating costs are set to 3%. Risk weights are calculated using the standardized approach of Basel II/III for the class "other retail", i.e. a 75% risk weight. RoE is determined using the formula RoE = (IRR - refinancing costs) / (8% x risk weighted assets), where refinancing costs are the senior unsecured fundings costs for a maturity of 5 years of the bank at the date of origination. Panel A reports results for all loans, Panel B restricts the sample to loans with an initial rating of +/- 2 rating grades around the cut-off. The row "Actual" uses the sample of loans that were actually granted (final trial better than the cut-off), the rows "Counterfactual" only uses the sample of loans where the initial scoring trial was better than the cut-off. Panel A: All loans | | IRR | IRR less
refinancing costs
(RoA) | RoE | |---|--------|--|--------| | Actual: Interest rate, risk weights, and loan decisions based on <i>final trial</i> | 5.04% | 0.88% | 14.67% | | Counterfactual: Interest rate, risk weights, and loan decisions based on <i>first trial</i> | 5.14% | 0.97% | 16.17% | | Difference | -0.10% | -0.09% | 1.50% | Panel B: Rating grade directly above (i.e., better than) the cut-off (i.e., rating of 14 until Dec2008, rating of 11 after Dec2008) | | IRR | IRR less
refinancing costs
(RoA) | RoE | |---|--------|--|--------| | Actual: Interest rate, risk weights, and loan decisions based on <i>final trial</i> | 3.37% | -0.50% | -8.33% | | Counterfactual: Interest rate, risk weights, and loan decisions based on <i>first trial</i> | 3.71% | -0.16% | -2.67% | | Difference | -0.34% | -0.34% | 5.67% | # **Appendix A: Time per trial and changes to input parameters** We analyze further determinants for default rates in Appendix Table 1. If a loan officer uses multiple scoring trials to manipulate information, then the time between the scoring trials should be negatively related to the default rates. In this case, the loan officer does not carefully check or verify the existing information, but simply plays with the input parameters to change the rating outcome. If, however, multiple scoring trials are due to the closer examination of information or information verification from the first trial, we would expect the opposite result. The results in column (1) show that shorter trials are indeed associated with higher default rates and thus suggest that the loan officer does not give much care when revising the information. Furthermore, it should be much easier for the loan officer to change information on liabilities and costs rather than on assets and income to achieve the desired outcome. While adding assets and income would have to be proven by respective documents, reducing liabilities and costs could be achieved by simply ignoring certain positions. This link is tested in columns (2) to (4). The results in column (2) show that it is indeed the change in liabilities and costs that increases default rates, while the results in column (3) show that it is a
reduction in both positions that increases default rates. Combining the results from column (1) and column (3), the results in column (4) show that a shorter time per trial as well as a reduction in costs and liabilities are associated with higher default rates. These results should not be interpreted causally: Shorter trials or changes to costs and liabilities do not cause higher default rates. Rather, incentives created by the cut-off rule cause loan officer to use multiple, short scoring trials that are not based on any relevant information about the client.¹⁷ . ¹⁷ In a further robustness test, we split the number of scoring trials into the number of short scoring trials (less than a minute) plus the number of long scoring trials (more than a minute). Only the number of short trials is correlated with subsequent default rates, while the while the number of long scoring trials does not show up significant in the regression. Results are available upon request. ## Appendix Table 1: Multivariate results for the default rate: Time per trial and changes to input parameters We estimate the probability of default over the first 12 months after origination. The models are estimated using a linear probability model. $Log(Time\ per\ Trial)$ denotes the time from the first to the last scoring trial (measured in hours) divided by the number of scoring trials minus 1. This item is therefore only available for loan applications with more than one scoring trial. $\Delta(logAssets)$ [$\Delta(logLiabilities)$, $\Delta(logIncome)$, $\Delta(logCosts)$] denotes the logarithm of the assets [liabilities, income, costs] from the final scoring trial minus the logarithm of the assets [liabilities, income, costs] from the initial scoring trial. $\max(\Delta(logAssets), 0)$ is equal to $\Delta(logAssets)$ if assets are increased and zero if assets are decreased while $\min(\Delta(logAssets), 0)$ is equal to $\Delta(logAssets)$ if assets are decreased and zero if assets are increased, the same applies to liabilities, income and costs. For the remaining variable definitions see Table 1. Intercept and fixed effects are not shown. Heteroscedasticity consistent standard errors clustered at the branch level are shown in parentheses. ****, ***, ** denote significance at the 1, 5 and 10 percent level, respectively. | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | (0.0027)
(0.0003)
(0.0119)
(0.0008)
(0.0006)
(0.0012) | | |--|--|--|--| | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 0.010*** -0.0009*** 0.003 0.000 -0.002*** 0.000 -0.065* | (0.0027)
(0.0003)
(0.0119)
(0.0008)
(0.0006) | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | -0.0009*** 0.003 0.000 -0.002*** 0.000 -0.065* | (0.0003)
(0.0119)
(0.0008)
(0.0006) | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | -0.0009*** 0.003 0.000 -0.002*** 0.000 -0.065* | (0.0003)
(0.0119)
(0.0008)
(0.0006) | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 0.003
0.000
-0.002***
0.000
-0.065* | (0.0119)
(0.0008)
(0.0006) | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 0.000
-0.002***
0.000
-0.065* | (0.0008) | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 0.000
-0.002***
0.000
-0.065* | (0.0008) | | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | -0.002***
0.000
-0.065* | (0.0006) | | | $\begin{array}{cccc} \min(\Delta(\log \text{Liabilities}), 0) & -0.002*** & (0.0006) \\ \max(\Delta(\log \text{Liabilities}), 0) & 0.000 & (0.0011) \\ \Delta(\log \text{Income}) & -0.028 & (0.0205) \end{array}$ | 0.000 | | | | $\max(\Delta(\log \text{Liabilities}), 0)$ 0.000 (0.0011) $\Delta(\log \text{Income})$ -0.028 (0.0205) | 0.000 | | | | Δ (logIncome) -0.028 (0.0205) | -0.065* | (0.0012) | | | | | | | | | | (0.0351) | | | $\min(\Delta(\log \operatorname{Income}), 0)$ -0.038 (0.0323) $\max(\Delta(\log \operatorname{Income}), 0)$ -0.017 (0.0279) | | (0.0331) | | | $\Delta(\log \text{Costs})$ -0.015** (0.0063) | -0.000 | (0.0291) | | | $\min(\Delta(\log \text{Costs}), 0)$ -0.023*** (0.0079) | -0.024*** | (0.0084) | | | $\max(\Delta(\log \text{Costs}), 0)$ 0.004 (0.0123) | 0.004 | (0.0131) | | | (********************************* | **** | (******) | | | CUSTOMER | | | | | Relationship Customer -0.035*** (0.0037) -0.032*** (0.0027) -0.032*** (0.0027) | -0.035*** | (0.0037) | | | Log(Age) $-0.023***$ (0.0036) $-0.018***$ (0.0023) $-0.018***$ (0.0023) | -0.023*** | (0.0036) | | | Log(Income) $-0.017***$ (0.0028) $-0.013***$ (0.0019) $-0.013***$ (0.0019) | -0.017*** | (0.0029) | | | LOAN | | | | | Log(Loan amount) 0.003* (0.0017) 0.003*** (0.0011) 0.003*** (0.0011) | 0.004** | (0.0017) | | | Number of borrowers -0.034*** (0.0037) -0.032*** (0.0027) -0.032*** (0.0027) | -0.034*** | (0.0037) | | | (0.0027) (0.0027) | 0.051 | (0.0037) | | | LOAN OFFICER | | | | | Log (3M average number of trials per loan application) $-0.007*$ (0.0038) $-0.005**$ (0.0023) $-0.005**$ | -0.007 | (0.0037) | | | Log (3M absolute number of trials) 0.009*** (0.0021) 0.006*** (0.0013) 0.006*** (0.0013) | 0.009*** | (0.0021) | | | SuccessRate 3M -0.004 (0.0041) 0.002 (0.0025) 0.002 (0.0025) | -0.004 | (0.0041) | | | Rating fixed effects Yes Yes Yes | 3 | Yes | | | Time fixed effects (monthly) Yes Yes Yes | | Yes | | | Loan officer fixed effects Yes Yes Yes | | Yes | | | Diagnostics | | | | | Adj. R ² 16.59% 11.50% 11.51% | 16 | .66% | | | N 45,527 109,787 109,787 | | 5,527 | |